THE COPY LEVELI **AMMRC TR 81-34** AD MECHANISM OF MONURON-ACCELERATED DICYANDIAMIDE CURE OF EPOXY RESINS BERNARD R. Laliberte and JOSEPH BORNSTEIN POLYMER RESEARCH DIVISION July 1981 Approved for public release; distribution unlimited. ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172 81 9 28 142 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. Do not return it to the originator. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Dote Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | REPORT NUMBER 2. GOVT ACCESSION NO | 3. RECIPIENT'S CATALOG NUMBER | | AMMRC-TR-81-34 $A.D-A/O$ | 4658 | | . TITLE (and Sublitle) | TYPE OF REPORT & PERIOD COVER | | The state of the control cont | The second section is a second | | MECHANISM OF MONURON-ACCELERATED DICYANDIAMIDE | Final Keport | | CURE OF EPOXY RESINS, | S. PERFORMING ORG. REPORT NUMBER | | | | | . AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(*) | | Downard D Laliberts and Insul Downstein | / | | Bernard R. LaLiberte and Joseph Bornstein | (16) | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT TAS | | Army Materials and Mechanics Research Center | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
D/A Project: 1L162105AH84 | | Watertown, Massachusetts 02172 | AMCMS Code: 62105A | | DRXMR-RP | Agency Accession: DA OD481 | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12 REPORT DATE | | U. S. Army Materiel Development and Readiness | /// July 1981 | | Command, Alexandria, Virginia 22333 | 13. NUMBER OF PAGES | | | 7 | | 4. MONITORING AGENCY NAME & AOORESS(II dillerent from Controlling Office) | IS. SECURITY CLASS. (of this report) | | (19), - ; | Unclassified | | | | | 104.0 | 15. OECLASSIFICATION DOWNGRADING | | Approved for public release; distribution unlimit | ed. | | | | | Approved for public release; distribution unlimit 7. DISTRIBUTION STATEMENT (of the absence) enforced in Black 20, if different free | | | | | | | | | | | | | | | 7. DISTRIBUTION STATEMENT (of the abovect enforced in Black 20, if different in | | | 7. DISTRIBUTION STATEMENT (of the abovect enforced in Black 20, if different in | | | 7. DISTRIBUTION STATEMENT (of the abovect enforced in Black 20, if different in | | | 7. DISTRIBUTION STATEMENT (of the abovect enforced in Black 20, if different in | om Report) | | 7. DISTRIBUTION STATEMENT (of the observe) enfored in Black 20, if different from the observed on the stack 20, if different from the observed on the observed in Black 20, if different from the observed on the observed in Black 20, if different from the observed on the observed in Black 20, if different from the observed on the observed in Black 20, if different from | om Report) | | 7. DISTRIBUTION STATEMENT (of the observe) entered in Black 20, if different from the supplementary notes 8. Supplementary notes 9. KEY WORDS (Continue on reverse side if necessary and identity by black number. | om Report) | | 7. DISTRIBUTION STATEMENT (of the observed entered in Black 20, if different inc. 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse side if necessary and identify by black number, Epoxy resins Curing Curing mechanisms | om Report) | | 7. DISTRIBUTION STATEMENT (of the observed entered in Black 20, if different from the supplementary notes 9. KEY WORDS (Continue on reverse side if necessary and identify by black number, Epoxy resins Curing | om Report) | | 7. DISTRIBUTION STATEMENT (of the absence) entered in Black 20, if different from the supplementary notes 9. KEY WORDS (Continue on reverse side if necessary and identify by black number, Epoxy resins Curing Curing mechanisms Thermal behavior | om Report) | | 7. DISTRIBUTION STATEMENT (of the observed entered in Black 20, if different inc. 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse side if necessary and identify by black number, Epoxy resins Curing Curing mechanisms | om Report) | | 7. DISTRIBUTION STATEMENT (of the absence) entered in Black 20, if different from the supplementary notes 9. KEY WORDS (Continue on reverse side if necessary and identify by black number, Epoxy resins Curing Curing mechanisms Thermal behavior | om Report) | | 7. DISTRIBUTION STATEMENT (of the absence) entered in Black 20, if different from the supplementary notes 9. KEY WORDS (Continue on reverse side if necessary and identify by black number, Epoxy resins Curing Curing mechanisms Thermal behavior | om Report) | | 7. DISTRIBUTION STATEMENT (of the absence) entered in Black 20, if different from the supplementary notes 9. KEY WORDS (Continue on reverse side if necessary and identify by black number, Epoxy resins Curing Curing mechanisms Thermal behavior | om Report) | | 7. DISTRIBUTION STATEMENT (of the observed entered in Black 20, if different from the supplementary notes 8. Supplementary notes 9. Key words (Continue on reverse side if necessary and identify by black number, Epoxy resins Curing Curing mechanisms Thermal behavior 9. Abstract (Continue on reverse side if necessary and identify by block number) | om Report) | | 7. DISTRIBUTION STATEMENT (of the observed entered in Black 20, if different from the supplementary notes 8. Supplementary notes 9. Key words (Continue on reverse side if necessary and identify by black number, Epoxy resins Curing Curing mechanisms Thermal behavior 9. Abstract (Continue on reverse side if necessary and identify by block number) | om Report) | DD FORM 1473 EDITION OF 1 NOV 65 IS DESOLETE # Block No. 20 ## **ABSTRACT** A very interesting and practical property of trisubstituted ureas such as Monuron, N-(4-chlorophenyl)-N',N'-dimethylurea, is the ability of this class of aryl ureas to accelerate the dicyandiamide (Dicy) cure of epoxy resins. Earlier workers had proposed that the *in situ* formation of dimethylamine from Monuron was an important factor in explaining the mechanism of the Monuron-accelerated dicyandiamide cure of epoxy resins. The main source of dimethylamine did not appear to us to be that which had been previously described. We have found that the amine is generated by a cyclocondensation reaction between the aryl urea and the resin to form a 2-oxazolidone. During this study, it was found that the effectiveness with which dimethylamine activates Dicy, especially when compared to other materials such as trimethylamine, made this amine unique. It is postulated that dimethylamine has a strong proclivity to remove a proton from Dicy, thereby creating a highly active nucleophilic species. This enhancement of the nucleophilic nature of the hardening agent (Dicy) would account for the increased reactivity of Dicy toward epoxy resins. | Acce | ssion For | | |------|------------|--------------| | | GRA&I | * | | DTIC | | Ħ | | | nounced | ō | | Just | ification_ | | | | · | | | Ву | | | | Dist | ribution/ | | | Ava | llability | Codes | | | Avail and | /or | | Dist | Special | | | | 1 1 | | | | 1 1 | The state of | | П | | | | | 4 | | # INTRODUCTION The ear ler workers, P. N. Son and C. D. Weber, reported that the *in situ* formation of dimethylamine from the aryl urea Monuron, N-(4-chlorophenyl)-N',N'-dimethylurea, was an important factor in the mechanism of the Monuron-accelerated dicyandiamide (Dicy) cure of epoxy resins. A study¹ was made to determine the effectiveness of Monuron as an accelerator using differential scanning calorimetry (DSC) at a heating rate of 10°C/min and a synergistic effect between Monuron and Dicy was observed. The significance of the reaction between the epoxy resin and Monuron was not considered by these investigators. In search of a low temperature source of dimethylamine, they reported that Monuron and Dicy, when heated at 112°C to 118°C in bis(2-methoxyethyl)ether (bp 162°C), yielded 35.5% of a linear compound, 1-cyano-3-(p-chlorocarbanilino)guanidine. A reexamination² in our laboratory revealed that the main source of dimethylamine is very likely not this reaction. We were unable to prepare the linear compound at 112°C to 118°C, and at 162°C a cyclic isomer was realized. Initially, we restricted our effort to find a pathway to dimethylamine to reactions in which epoxy-containing compounds were present. It was found that the main source of dimethylamine stems from a low temperature cyclocondensation reaction between the oxirane ring and the aryl urea accelerator² to form a 2-oxazolidone.* This reaction is indicated by the oxirane ring and Monuron below: #### RESULTS AND DISCUSSION The effectiveness of the trisubstituted ureas as accelerators was illustrated with DSC. With a heating rate of 2°C/min, a mixture of Diuron, N-(3,4-dichlorophenyl)-N',N'-dimethylurea, and tetraglycidyl methylene dianiline (TGMDA) displayed an exotherm at 129°C. The three-component system consisting of Diuron, TGMDA, and Dicy also yielded an exotherm at 129°C. In contrast, the two-component TGMDA-Dicy mixture produced an exotherm at 170°C. The examination of the above mixtures made us aware of the thermal relationship between the two- and three-component systems. In other words, the resinaccelerator reaction had activated the Dicy so that curing occurred at a lower temperature. The thermal relationship was further investigated with the monofunctional epoxide, phenyl glycidyl ether (PGE). This epoxide was used to magnify the reaction temperature ^{*}LaLIBERTE, B. R. The Reaction of Diuron with Epoxy Groups. Army Materials and Mechanics Research Center, AMMRC TN 79-1, January 1979, and other work by LaLiberte and Bornstein, manuscript in preparation. ^{1.} SON, F. N., and WEBER, C. D. Some Aspects of Monuron-Accelerated Dicyandiamide Cure of Epoxy Resins. J. Applied Polymer Science, v. 17, 1973, p. 1305-1313. ^{2.} LaLIBERTE, B. R., SACHER, R. E., and BORNSTEIN, J. Acceleration of the Epoxy Resin-Dicyandiamide Cure Cycle by Trisubstituted Urens. Army Materials and Mechanics Research Center, AMMRC TR 81-30, June 1981. differences of Monuron (mp 172°C) and Diuron (mp 154°C). Diuron and Monuron were each intimately mixed with PGE in equimolar amounts to form two-component mixtures. Three-component systems were formulated on the basis of five moles of PGE, one mole of the urea accelerator, and four moles of Dicy. The exothermic reaction temperatures of the two- and three-component systems, recorded (DSC) at 2°C/min, are: PGE + Diuron: 129°C PGE + Monuron: 148°C PGE + Diuron/Dicy: 128°C PGE + Monuron/Dicy: 130°C The results from the Diuron-PGE study supported the previously found relationship that the exothermic reaction temperature of the three-component system was about the same as that of the epoxy-aryl urea reaction. Interestingly, the three-component systems have about the same reaction temperature. Thus Monuron at a heating rate of 2° C/min generated dimethylamine in sufficient amounts to activate Dicy so that chemical reaction of the epoxide took place at 130° C. The above observations prompted further study. Accordingly, the investigation was extended to include a nonchlorinated low-melting aryl urea Nonuron, N-phenyl-N',N'-dimethylurea (mp 134°C). The reaction temperatures of the aryl ureas were determined with a different epoxy-containing substrate, p-tertiary butylphenyl glycidyl ether (PTBGE). Reaction temperatures were first measured (DSC) at 2°C/min and then at the extremely slow heating rate of 0.5°C/min. | eg | C | |----|---| | | _ | The heating rate of 0.5°C/min produced results that were extremely informative. Regardless of the accelerator, all three-component systems had approximately the same reaction temperature and this fact is an indication that activation of Dicy may be more dependent on the formation of an active species of Dicy rather than the rate at which dimethylamine was generated. Son and Weber's demonstration of the synergistic effect of Monuron and Dicy on the cure temperature was illustrated by comparing the resin - Dicy temperature to that of the three-component system. This comparison is a reality that is well known in the state of the art. In a search for an active species of Dicy, we attempted to react dimethylamine (bp 6°C) and Dicy at 0°C. For all practical purposes, the infrared analysis and the melting point determination of the treated Dicy indicated that no chemical reaction had taken place. This Dicy was mixed with an epoxy resin and examination of this mixture (DSC) at 2°C/min very surprisingly afforded an exotherm at 150°C. In contrast, untreated Dicy produced an exotherm with the resin at 179°C. Partial activation may have been realized but further study is indicated. Tertiary amines, such as N,N-dimethylbenzylamine, have been reported by Saunders, Levy, and Serino³ to catalyze Dicy. It is interesting that N,N-dimethylbenzylamine is similar to dimethylamine in that it contains the dimethylamino group and that both these amines are able to activate Dicy. It was found, in contrast, that the diethylamino derivatives of the aryl ureas, such as N-phenyl-N',N'-diethylurea and N-(4-chlorophenyl)-N',N'-diethylurea, demonstrated limited ability to activate Dicy. It should be pointed out that on the basis of basicity and steric hindrance, it would be expected that the difference in the activation of Dicy by dimethylamine or diethylamine should be marginal. Consequently, dimethylamine was considered to be a unique amine. This belief led to an investigation in which the activating effect of a number of amines was studied. As a result of this work amines may now be arranged in a series according to their decreasing ability to activate Dicy. As can be seen, dimethylamine is a better activator than trimethylamine. A feasible explanation of the the dominant position of dimethylamine in the activation series may be ascribed to a delicate balance between basicity, nucleophilicity, steric hindrance, and diffusion. On the basis of this activation series, we wish to propose that dimethylamine removes a proton from Dicy, thereby generating a reactive nucleophilic species. This enhancement of the nucleophilic nature of the hardening agent (Dicy) would account for the increased reactivity of Dicy toward epoxy resins. 3. SAUNDERS, T. E., LEVY, M. E., and SERINO, J. F. Mechanism of the Tertiary Amine-Catalyzed Dicyandiamide Cure of Epoxy Resins. J. Polymer Science, A-1, v. 5, 1967, p. 1609-1617. It was of interest to determine the relationship between the structure of the trisubstituted ureas and their ability to effect the activation of Dicy. Tetramethylurea and 1,3-bis(4-chlorophenyl)urea were found not to possess any accelerative property. It was observed that 1,1-dimethylurea was not as good an accelerator as the arvlureas; however, it was found that this compound was definitely more effective than 1,3-dimethylurea. It appears then that for a urea to be a useful accelerator it must contain an aryl substitute as well as the gem-dimethyl moiety. The mechanism proposed above Failed to take into consideration the ability of dimethylamine to open the epoxy functionality of the substrate to form tertiary amines. This prompted the preparation of two compounds (I and II) from the reactants, phenyl glycidyl ether (PGE), dimethylamine, and 4-chlorophenyl isocyanate as indicated below: PGE + $$HN(CH_3)_2$$ - $C_6H_5OCH_2CHCH_2$ ($CH_3)_2$ 1 OH $$I + C \longrightarrow C_6H_5OCH_2CHCH_2N(CH_3)_2$$ $$O = C$$ $$HN$$ $$C1$$ $$C1$$ Compounds I and II were found to have excellent accelerative properties. The ease with which dimethylamine opened the oxirane ring to form the compound I necessitated the consideration of a second and more general mechanism whereby the proton acceptor dimethylamine was replaced by $R-N(CH_3)_2$ in explaining the process of Dicy activation. Where R is equal to H, the proton acceptor is dimethylamine. R may represent other groups which would be present in substances obtained by the attack of dimethylamine on the epoxy functionality. The foregoing mechanism is now flexible enough to encompass some of the various elements which may contribute to the overall activation of Dicy. # **EXPERIMENTAL** Differential scanning calorimetric experiments were conducted in open aluminum pans on a DuPont 990 thermal analyzer with a 902 DSC plug-in module in a static atmosphere. The exothermic reaction temperatures were taken at the apex of the heating curves. Preparation of Compounds I and II Phenyl glycidyl ether was reacted with an excess of dimethylamine at 0° C to form compound I, 1-phenoxy-3-dimethylamino 2-propanol. Compound I and p-chlorophenyl isocyanate were reacted to yield the carbamate II.* The elemental analysis of the previously unreported carbamate derivative II is shown. Calcd for: $C_{18}H_{21}C1N_2O_3$; C, 62.07; H, 6.08; C1, 10.18; N, 8.04% Found: C, 61.90; H, 6.12; C1 10.38; N, 7.98%. ## **ACKNOWLEDGMENT** Dr. C. A. Byrne kindly prepared compounds I and II for this study. ^{*}The detailed preparation of this material will be reported by Dr. C. A. Byrne. No. of Copies To - 1 Office of the Under Secretary of Defense for Research and Engineering, T 2 Pentagon, Washington, D. C. 203D1 - 12 Commander, Defense Technical Information Center, Cameron Station, Building 5, 5D1D Duke Street, Alexandria, Virginia 22314 - 1 Metals and Ceramics Information Center, Battelle Columbus Laboratories, 5D5 King Avenue, Columbus, Ohio 43201 Deputy Chief of Staff, Research, Development, and Acquisition, Headquarters, Department of the Army, Washington, D. C. 20310 1 ATTN: DAMA-ARZ Commander, Army Research Office, P. D. Box 12211, Research Triangle Park, North Carolina 27709 1 ATTN: Information Processing Office Commander, U. S. Army Materiel Development and Readiness Command, 5DD1 Eisenhower Avenue, Alexandria, Virginia 22333 1 ATTN: DRCLDC Commander, U. S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, Maryland 21DD5 1 ATTN: DRXSY-MP, H. Cohen Commander, U. S. Army Electronics Research and Development Command, Fort Monmouth, New Jersey New Jersey 077D3 ATTN: DELSD-L DELSD-E 1 Commander, U. S. Army Missile Command, Redstone Arsenal, Alabama 358D9 ATTN: DRSMI-TB, Redstone Scientific Information Center Technical Library DRSMI-RLD, Mr. D. Loveless DRSMI-EAM, Mr. H. Dedman Commander, U. S. Army Armament Research and Development Command, Dover, New Jersey 078D1 ATTN: Technical Library DRDAR-SCM, J. D. Corrie DRDAR-LCA, Mr. Harry E. Pebly, Jr., PLASTEC, Director Mr. A. M. Anzalone, PLASTEC Commander, U. S. Army Natick Research and Development Command, Natick, Massachusetts D176D ATTN: Technical Library Director, U. S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland 21005 1 ATTN: DRDAR-TSB-S (STINFO) Commander, U. S. Army Foreign Science and Technology Center, 22D 7th Street, N. E., Charlottesville, Virginia 22901 1 ATTN: Military Tech, Mr. Marley Director, Eustis Directorate, U. S. Army Air Mobility Research and Development Laboratory, Fort Eustis, Virginia 23604 1 ATTN: Mr. J. Robinson, DAVDL-E-MOS (AVRADCOM) Naval Research Laboratory, Washington, D. C. 2D375 1 ATTN: Dr. J. M. Krafft - Code 583D Chief of Naval Research, Arlington, Virginia 22217 1 ATTN: Code 471 Commander, U. S. Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, Ohio 45433 ATTN: AFWAL/MLSE, E. Morrissey AFWAL/MLC AFWAL/MLLP, D. M. Forney, Jr. 1 AFWAL/MLBC, Stanley Schulman National Aeronautics and Space Administration, Washington, D. C. 20546 1 ATTN: Mr. B. G. Achhammer Mr. G. C. Deutsch - Code RW National Aeronautics and Space Administration, Marshall Space Flight Center, Huntsville, Alabama 35812 ATTN: R. J. Schwinghammer, EHO1, Dir, M&P Lab Mr. W. A. Wilson, EH41, Bldg. 4612 - 1 Ship Research Committee, Maritime Transportation Research Board, National Research Council, 2101 Constitution Ave., N. W., Washington, D. C. 20418 - 1 Librarian, Materials Sciences Corporation, Blue Bell Campus, Merion Towle House, Blue Bell, Pennsylvania 19422 - 1 Dr. Clayton May, Lockheed Missiles and Space Company, Inc., Dept. 47-01, Bldg. 150, P. O. Box 504, Sunnyvale, California 94088 - 1 R. W. Hoffman, Hercules, Inc., P. O. Box 98, Magna, Utah 84044 - 1 Judy S. Chen, M.C. 73-43, Boeing Commercial Airplane Company, Seattle, Washington 98008 - 1 Robert Holden, Grumman Aerospace Corporation, Bethpage, New York 11714 - 1 Dr. David Kaelbe, Rockwell Science Center, 1049 Camino Dos Rios, P. O. Box 1085, Thousand Oaks, California 91360 - 1 David Crabtree, Northrop Corporation, Hawthorne, Californiz 90250 - 1 Don Crozier, Lockheed California Company, B/229, PH2 (Dept. No. 74-71), P. O. Box 551, Burbank California 91520 - 1 J. F. Carpenter, McDonnell Douglas Corporation, McDonnell Aircraft Company, P. O. Box 51, St. Louis, Missouri 63166 - 1 Dr. T. Helminiak, AFWAL/MLBC, Wright-Patterson Air Force Base, Ohio 45433 - 1 Dr. R. Van Deusen, AFWAL/MLBP, Wright-Patterson Air Force Base, Ohio 45433 - 1 Dr. Chet Poranski, Naval Research Laboratory, Code 6110, Washington, D. C. 20375 - 1 Dr. Anthony Davis, Procurement Executive, Ministry of Defense, Non-Metallic Materials Branch, Waltham Abbey, Essex, England - 1 Dr. William Moniz, Chemistry Division, Code 6120, Naval Research Laboratory, Washington, D. C. 20375 - J. M. Mills, Jr., Information Control Office, Union Carbide Corporation, Nuclear Division, Y-12 Plant, Oak Ridge, Tennessee 37830 - 1 Paul Scherer, McDonnell Douglas Corporation, Huntington Beach, California 92646 - 1 Dr. J. Cernosek, Bell Helicopter Textron, Dept. 80, P. O. Box 482, Fort Worth, Texas 76101 - 1 K. Clark, Naval Air Development Center, Warminster, Pennsylvania 18974 - 1 Charles Bersch, Naval Air Systems Command, Washington, D. C. 20361 - Director, Army Materials and Mechanics Research Center, Watertown, Massachusetts 02172 - 2 ATTN: DRXMR-PL - 2 Authors UNLIMITED DISTRIBUTION 80 EPOSY RESINS - Bernard R. Laliberte and Watertown, Massachusetts 02172 MECHANISM OF MONURON-ACCELERATEO DICYANDIAMIOE Army Materials and Mechanics Research Center, Joseph Bornstein CURE OF UNCLASSIF 1E0 Technical Report AMMRC TR 81-34, July 1981, 7 pp -D/A Project 1L162105AH84. AMCMS Code 62105A Curing mechanisms Epoxy resins Curing 2-oxazolidone. During this study, it was found that the effectiveness with which dimethylamine activates Dicy, expecially when compared to other materials such as trimethylamine, made this amine unique. It is postulated that dimethylamine has a strong proclivity to remove a proton from Dicy, thereby creating a highly active nucleophilic species. This enhancement of the nucleophilic nature of the hardening agent (Dicy) would account for the increased reactivity of Dicy toward epoxy resins. factor in explaining the me-hanism of the Monuron-accelerated dicyandiamide cure of epoxy resins. The main source of dimethylamine did not appear to us to be that which had been previously described. Me have found that the amine is generated by a cyclocondensation reaction between the arryl urea and the resin to form a A very interesting and practical property of trisubstituted ureas such as Monuron, N-(4-chlorophenyl)-N',N'-dimethylurea, is the ability of this class of aryl ureas to accelerate the dicyandiamide (Dicy) cure of epoxy resins. Earlier workers had proposed that the in alta formation of dimethylamine from Monuron was an important UNCLASSIFIED UNCLASSIFIED AD Watertown, Massachusetts 02172 MECHANISM OF MONURON-ACCELERATED DICYANDIAHIDE CURE OF EPOSY RESINS - Bernaru R. Laliberte and Materials and Mechanics Research Center, Joseph Bornstein ATT Technical Report AMMRC TR 81-34, July 1571, 7 pp - D/A Project 1L1621054/884. AMCMS Code 62105A Curing mechanisms Curring Key Words Epoxy resins A very interesting and practical property of trisubstituted ureas such as Monuron, N-(4-chlorophenyl)-N',N'-dimethylurea, is the ability of this class of aryl ureas to accelerate the dicyandiamide (Dicy) cure of epoxy resins. Earlier workers had proposed that the in air, formation of dimethylamine from Monuron was an important factor in explaining the mechanism of the Monuron-accelerated dicyandiamide cure of epoxy resins. The main source of dimethylamine did not appear to us to be that which had been previously described. We have found that the amine is generated by a cyclocondersation reaction between the aryl urea and the resin to form a 2-oxazolidone. During this study, it was found that the effectiveness with which dimethylamine activates Dicy, especially when compared to other materials such as trimethylamine, made this amine unique. It is postulated that dimethylamine has a strong proclivity to remove a proton from Dicy, thereby creating a highly active nucleophilic species. This enhancement of the nucleophilic nature of the hardening agent (Dicy) would account for the increased reactivity of Dicy toward epoxy resins OF EPOSY RESINS - Bernard R. LaLiberte and Watertown, Massachusetts 02172 MECHANISM OF MONURON-ACCELERATED DICYANOIAMIOE Materials and Mechanics Research Center, Joseph Bornstein Army Curing mechanisms Epoxy resins UNLIMITED DISTRIBUTION UNCLASS IF IED A very interesting and practical property of trisubstituted ureas such as Monuron, N-(4-chlorophenyl)-N',N'-dimethylurea, is the ability of this class of aryl ureas to accelerate the dicyandiamide (Oicy) cure of epoxy resins. Earlier workers had proposed that the insite formation of dimethylamine from Monuron was an important factor in explaining the mechanism of the Monuron-accelerated dicyandiamide cure of epoxy resins. The main source of dimethylamine did not appear to us to be that which had been previously described. We have found that the amine is generated by Technical Report AMMRC TR 81-34, July 1981, 7 pp -D/A Project 1L162:05AH84, AMCMS Code 62105A A cyclocondensation reaction between the aryl urea and the resin to form a 2-oxazolidone. During this study, it was found that the effectiveness with which dimethylamine activates Oicy, especially when compared to other materials such as trimethylamine, made this amine unique. It is postulated that dimethylamine has a strong proclivity to remove a proton from Oicy, thereby creating a highly active nucleophilic species. This enhancement of the nucleophilic nature of the hardening agent (Dicy) would account for the increased reactivity of Oicy toward epoxy resins. 8 CURE OF EPOSY RESINS - Bernard R. LaLiberte and Watertown, Massachusetts 02172 MECHANISM OF MONURON-ACCELERATED DICYANDIAMIDE Army Materials and Mechanics Research Center, Joseph Bornstein Epoxy resins UNLIMITED DISTRIBUTION UNCLASSIFIED Curing mechanisms Curing Technical Report AVMRC TR 81-34, July 1981, 7 pp -D/A Project 1L162105AH84, AMCMS Code 62105A which had been previously described. We have found that the amine is generated by a cyclocondensation reaction oetween the aryl urea and the resin to form a 2-oxazolidone. During this study, it was found that the effectiveness with which dimethylamine activates Oicy, especially when compared to other materials such as trimethylamine, made this amine unique. It is postulated that dimethylamine has a strong proclivity to remove a proton from Oicy, thereby creating a highly active nucleophilic species. This enhancement of the nucleophilic nature of the hardening agent (Dicy) would account for the increased reactivity of Dicy toward epoxy resins A very interesting and practical property of trisubstituted ureas such as Monurca, N-(4-chlorophenyl)-N',N'-dimethylurea, is the ability of this class of aryl ureas to accelerate the dicyandiamide (Dicy) cure of epoxy resins. Earlier workers had proposed that the insizu formation of dimethylamine from Monuron was an important factor in explaining the mechanism of the Monuron-accelerated dicyandiamide cure of epoxy resins. The main source of dimethylamine did not appear to us to be that